
John Pallister

Engaging young learners
in the ePortfolio Process

Plan what you
need to do

Check and share
your plan

DO IT!

Record evidence of what
you have done or learnt

Share and present
evidence

Select and link
evidence ePortfolio

Review and reflect on
what you have done

 The ePortfolio Process
Recognise that
something needs to
be done or learnt

The ePortfolio process and
Learning

Gain experience by
engaging in activities

Encounter problems

Recognise the need
for learning

Develop strategies to
overcome the problem

Experiment with
strategies

The ePortfolio
Process

Plan what you
need to do

Check and share
your plan

DO IT!

Record evidence of what
you have done or learnt

Share and present
evidence

Select and link
evidence ePortfolio

Review and reflect on
what you have done

Learners:
• Carry phones with video cameras, music

playback, audio recording etc.

• Want to play on computer/Internet games

• Want to communicate via blogs, chat rooms,
text messaging, voice over internet, MSN etc.

• Increasingly have 'digital identities' and ICT
based, social networks via MySpace etc

• Are "digital natives" living and learning in a
rapidly changing world

The learners that we teach:
• demand to receive information quickly

• can parallel process and multi-task

• prefer graphics before text

• prefer random access (hyper text)

• function better when networked

• thrive on instant gratification and frequent rewards

• prefer a ‘games’ style interface
[Steve Molyneux cited Dr. Bruce D. Berry, Baylor College of Medicine, On the Horizon (NCB University Press,

December 2001] http://www.durhamlea.org.uk/durhamconference

Engaging Learners – the tools and technology

Use tools that enables them to:
• customise and take owner ship of their

ePortfolio
• modify and add to the structure of their

ePortfolio
• use multimedia evidence
• be creative with multimedia evidence

Engaging Learners - Whole school Policy

• Integrate the ePortfolio process into the school’s
‘way of working’

• Promote the advantages of the ePortfolio
process to learners and staff + parents, employers, HE etc

• Build in time and opportunities for staff to sit
down and look at the ePortfolios

• Provide a range of different audiences –
audience gives value to the process

• Train teachers so that they can support learners
who are using ePortfolios

Engaging Learners – the learning
environment

create a learning climate where:
• learners are provided with opportunities to reflect

and evaluate what they have planned, done,
made, experienced or learnt.

• learners feel comfortable sharing their reflections
and revealing their own strengths and
weaknesses

• teachers value the ePortfolio process and are
able to provide feedback and support to learners

Engaging Learners – make sure they know
why you want them to compile an ePortfolio

• Important that learners know why you
want them to compile an ePortfolio - Watch
the ‘What can an ePortfolio do for me?’ Podcast

Engaging Learners – make sure they know
what it is that they will need to do

• Make sure that they understand the ePortfolio
process and how it fits in with what they already
do – watch the ‘Compiling your ePortfolio’ Podcast

• Emphasis the Assessment for learning –
– pupils will improve most if they understand the aim of

their learning, where they are in relation to this aim
and how they can achieve the aim (or close the gap in
their knowledge)

– being part of the review process empowers pupils to
take action to improve their performance.
http://www.qca.org.uk/qca_4338.aspx

Engaging Learners - working with them
… (1)

• Find time to talk to learners and encourage them to
reflect on what they have done, learnt, achieved or plan
to do

• Encourage them to record their reflections and then,
following the discussions that sharing their reflections
prompted, revise their plans.

• Encourage learners think carefully about where/how they
should link in new evidence – this makes them focus on the ‘bigger

picture’ of their learning and achievements

Engaging Learners - working with them …
(2)

• highlight success and achievement, help them
to recognise what they have done to ‘generate’
the success – link reflections into their ePortfolio

• encourage them to identify their strengths and
what has worked well for them – build these into
future plans - link reflections into their ePortfolio

• encourage them to look for opportunities to
improve – what they need to do next time to
improve their performance

the ePortfolio Process and Assessment for
Learning?

To effectively use assessment for learning teachers need to:
• know their pupils well, know why pupils make mistakes, and be

able to make judgements about next steps or interventions
• share learning intentions with pupils and use them to mark work

or give feedback or rewards
• build in review time for themselves and their pupils
• encourage pupils to take responsibility for their learning by

providing opportunities for pupils to describe their response to
learning intentions or targets, the strategies they use and the
judgements they make in relation to their progress give pupils
examples of a variety of skills, attitudes, standards and qualities
to aim for

• Analyse pupils' performance in tests and use the information for
future learning plans

http://www.qca.org.uk/qca_4338.aspx

summary

• the ePortfolio process must be integrated into school policy,
philosophy and vision;

• teachers will need to be trained to support and must value the
ePortfolio process;

• the implementation must be planned;
• students must be clear about the benefits for them, of compiling and

using ePortfolios;
• support systems and procedures must be in place before students

begin to work with ePortfolios;
• use the tools and technology that learners want to use;
• opportunities for formal review/presentation must be built into the

school year;
• parents, employers and community partners must be

involved/aware of ePortfolio developments, usage and potential;

